

DWIGHT D. EISENHOWER LIBRARY
ABILENE, KANSAS

RANDALL, CLARENCE B.: Journals, 1953-1961

Accession A85-10
Processed by: HLP
Date Completed: February 1987

Electrostatic copies of the journals of Clarence B. Randall, steel company executive, chairman of the Commission on Foreign Economic Policy, chairman of the Council of Foreign Economic Policy, and special assistant to the President, were obtained from the Seeley G. Mudd Manuscript Library at Princeton University in January-March, 1985.

Linear feet shelf space occupied:	4
Approximate number of pages:	5,800
Approximate number of items:	46

These journals were donated to the Princeton University Library by Mr. Randall's two daughters, Ms. Mary R. Gilkey and Mrs. Lemuel B. Hunter. Literary property rights in the journals are retained by Ms. Gilkey and Mrs. Hunter.

At the request of Princeton University Library and the heirs to limit copying done by researchers, the Eisenhower Library has established a 100-page limit on the number of pages a researcher can copy from these journals.

SCOPE AND CONTENT NOTE

The journals of Clarence B. Randall span the years 1953 through 1961. These journals reflect Randall's activities as chairman of the Commission on Foreign Economic Policy (1953-1954), as chairman of the Council on Foreign Economic Policy (1956-1961), and as a special consultant to the President on foreign economic policy during the interim between these two positions (1954-1956). Randall dictated journal entries several times a week, either to his "government" secretary in Washington or to his personal secretary at the Inland Steel Co. in Chicago. The first folder of this collection contains an introduction to the journals, which he wrote in 1957.

Among the unique features of this collection are Randall's behind-the-scenes insights into how foreign economic policy was formed and implemented. The journals trace the steps required to formulate foreign economic policy--including research, staff studies, public hearings, discussions with representatives of foreign governments, and input from Congress and the Departments of State and Commerce. The efforts of Randall and the White House liaison staff to coax Congress into passing legislation implementing this trade policy are also discussed as are the many problems and pitfalls they encountered. Randall discovered that the Democrats were often his allies while prominent Republicans were often opposed to his efforts to liberalize trade laws and establish a unified trade policy. This account includes occasional complaints about inadequate support by the State Department and the White House for foreign trade legislation.

Other significant features of these journals are Randall's candid comments regarding many individuals in the Eisenhower Administration with whom he comes in contact. He describes their personalities, abilities, weaknesses, contributions, and inter-personal conflicts. This record also includes his observations on numerous personnel changes at the White House and in various government departments and agencies and the effects of these changes on government policy and its implementation.

Randall's journals also reflect his long-held interest in how government agencies, commissions, committees, and even the White House staff were organized and administered. He recounts his own efforts to organize both the Commission and the Council on Foreign Economic Policy. He often comments on how various meetings were run, including Eisenhower's conduct of Cabinet meetings and Robert Cutler's running of NSC meetings. In observing the White House Staff, Randall noticed that the loss of Sherman Adams and Gabriel Hauge in 1958 resulted in a decrease in "work efficiency" and "effectiveness."

An interesting sidelight found in these journals is Randall's discussion of various "leaks" of confidential information to the press and various attempts to trace the leaks.

These journals trace how issues were handled and reacted to and how policies were worked on, formulated, and carried out. In some journal segments, however, topics or issues are simply mentioned as having been dealt with, and little or no description, analysis, or comment of substance is offered on the issue involved. These are limitations which one must expect when

dealing with a journal format. Naturally, these journals will be most helpful if used in conjunction with the records of the Commission and Council on Foreign Economic Policy and Eisenhower's Papers as President.

The journals in boxes 6 and 7 describe the travels of Mr. and Mrs. Randall in Europe and are almost entirely a personal travelogue.

Randall comments on a number of important topics in his journals which he and his colleagues had to deal with. Tariffs, foreign aid, East-West trade, foreign investments, agricultural policy, the Buy-American program, the Common Market, the O.E.E.C., travel and tourism, the China trade differential, and Soviet economic penetration are some of the topics which appear most frequently in his journals. Secondary topics found in the journals include President Eisenhower's health, the political campaigns of 1956 and 1960, the mutual security program, the balance of trade, U.S. -Canada relations, and the 1961 transition from the Eisenhower to the Kennedy Administration.

Randall's accounts of his special economic missions to Turkey in 1953 and 1956 are another important element in his journals. The purpose of these missions was to gather information on the economic situation in Turkey and to determine how private investment there could be encouraged and U.S. aid could best be utilized. Besides his comments on meetings with U.S. and Turkish officials, he has included copies of official reports of these meetings, memorandum of conferences, public statements, and correspondence which documents the political and economic climate in Turkey at the time.

An interesting sidelight in connection with Randall's trips to Turkey is the role played by former presidential candidate Thomas Dewey as a lobbyist for the Turkish government.

Besides his trips to Turkey, Randall visited many other countries in Africa, Europe, and Asia to gather background information. His journals contain many valuable insights and observations on the economic, political, and military conditions in many of these countries.

Clarence B. Randall was an ardent proponent of the need for a coordinated, strong, rational, consistent trade policy. He opposed protectionism and favored the gradual reduction of tariff barriers and customs regulations, and he firmly believed in such capitalistic principles as a free market, vigorous competition, and private initiative. Randall made good use of his abilities and as a public speaker and a writer to promote his views on foreign economic policy. His journals contain references to several books that he published and to many speeches and talks which he gave promoting his views on trade policy.

In this finding aid Randall's chapter titles have been used for folder titles as much as possible. If something has been added to a folder title, we have placed this accretion in brackets [].

In the process of reviewing the journals we have closed a small number of pages which contain material subject to national security restrictions.

BIOGRAPHICAL NOTE

March 5, 1891	Born in Newark Valley, New York
1912	Graduated from Harvard College with a B.A. degree
1915	Received LLB degree from Harvard Law School and admitted to Michigan Bar
August 18, 1917	Married Emily Fitch Phelps
1917-1919	World War I, Member of American Expeditionary Force, rose from rank of First Lieutenant to Captain
1919-1925	Member of law firm of Berg, Clancey, and Randall in Ishpeming, Michigan
1925-1930	Assistant vice-president in charge of raw materials, Inland Steel Co., Chicago
1930 - 1948	Vice President of Inland Steel Co.
1935 - 1967	Director, Inland Steel Co.
1936-1961	Trustee, Univ. Of Chicago
1946-1961	Trustee, Chicago Natural History Museum
1947 - 1953	Member, Harvard Board of Overseas
1948	Steel consultant for Economic Cooperation Administration in Paris
1949 - 1953	President of Inland Steel Co.
1951-1957	Member, Business Advisory Council, U.S. Dept. Of Commerce
1953 - 1956	Chairman of the Board of Inland Steel Co.
1953	Chief of Special U.S. Economic Mission to Turkey
1953-1954	Chairman, Commission on Foreign Economic Policy
1954-1956	Special Consultant to Pres. Eisenhower on foreign economic policy
1956	Chief, Special Mission to Turkey

1956 - 1961	Chairman, Council on Foreign Economic Policy, and Special Assistant to the President
1961	Special emissary for Pres. Kennedy to Ghana on the Volta River Project
1962-1963	Chairman, Presidential Panel to Review Federal Pay Schedules
1963	Chairman, State Department advisory committee on international business problems
1963	Awarded Presidential Medal of Freedom
August 4, 1967	Died

Publications

Civil Liberties and Industrial Conflict (with Roger Baldwin, 1938)

A Creed for Free Enterprise (1952)

Freedom's Faith (1953)

A Foreign Economic Policy for the United States (1954)

Over My Shoulder, A Reminiscence (1956)

The Communist Challenge to American Business (1958)

The Folklore of Management (1961)

Sixty-Five Plus (1963)

Making Good in Management (1964)

Adventures in Friendship (1965)

The Executive in Transition (1967)

Numerous magazine articles

CONTAINER LIST

Box No. Contents

- 1 Introduction to My Journals [Harvard; WWI; Marshall Plan; Averell Harriman; writing experiences; secretarial help]

Commission on Foreign Economic Policy, 1953, Volume I, [August 1-October 20, 1953] [George Humphrey; Sinclair Weeks; Gabriel Hauge; Sherman Adams; Schuman Plan; trip to Turkey; first meeting of Commission; John Foster Dulles; Allen Dulles; Harold Stassen; Manion Commission; Walter Bedell Smith; Senate race in Illinois; hearings of Commission; leaks of confidential information]

Commission on Foreign Economic Policy, 1953 Volume I, [October 29-November 18, 1953] [Holman Pettibone; Dave McDonald; National Asso. of Manufacturers; Democrats and Republicans on Commission; Douglas Dillon; Commission hearings in Paris; Prescott Bush; Eugene Millikin; Harry Byrd; State Dept.; issues before Commission]

Commission on Foreign Economic Policy, 1953-1954, volume II, [November 20-December 23, 1953] [Japan; Dr. Ludwig Erhard; U.S. tariff policy; investment capital going abroad; congressional leaks; Illinois Senate race; Eugene Millikin; East-West trade; John Vorys; Ezra Taft Benson and price supports; Jock Whitney; trade associations; commission's report; Dan Reed; convertibility; Lamar Fleming; working session of the Commission]

Commission of Foreign Economic Policy, 1953-1954, Volume II, [January 6-26, 1954] [Inland Steel Co.; future work with Eisenhower Adm.; David McDonald; Dan Reed; Dick Simpson; Eugene Millikin; efforts to wreck Commission and its report; Al Neal; leaks; tariffs; East-West trade; John Vorys; Cola Parker; Harry Byrd; George Humphrey; attendance records and evaluations of Commission members; Commission's report; meetings with Pres. Eisenhower]

Washington After the Commission, 1954 Volume I, [February 16-March 1, 1954] [Manion Commission; role of Randall as consultant to White House; Gabriel Hauge; Coleman Comm.; Harold Stassen; White House vs. Commerce Dept. staff; Joe Alsop; Buy American program; Schuman Plan; merchant marine policy; Henry Cabot Lodge; David McDonald; George Humphrey; Lewis Strauss; Sinclair Weeks; position of tariffs, economic aid, foreign investments, and agriculture]

Washington After the Commission, 1954, Volume I, [March 2-23, 1954] [Joseph McCarthy; U.S. trade with U.S.S.R.; international commodity agreements; President's message on foreign economic policy; meeting with Pres. Eisenhower; Ray Vernon; Charles Wilson; Sinclair Weeks; Harold Stassen; Cabinet meeting; Richard Nixon;

Legislative Leaders meeting; Pres. as a leader; tariffs on lead zinc; John Foster Dulles]

Washington After the Commission, 1954, Volume II, [March 28-April 13, 1954] [agricultural price supports; President's message on foreign economic policy; Eugene Millikin; Trade Agreements bill; John Foster Dulles; Henry Luce; Gerald Morgan; GATT]

Washington After the Commission, 1954, Volume II, [April 14-29, 1954] [Coleman Comm.; trip to Europe; Jean Monnet; Per Jacobson; convertibility; Schuman Plan; Marshall Plan; Douglas Dillon; GATT; Maurice Frere; Winthrop Aldrich]

Washington After the Commission, 1954, Volume III, [April 29-May 13, 1954] [Samuel Waugh; Harold Stassen; George Humphrey; Gerald Morgan; Gabriel Hauge; White House liaison with Congress; lunch with Eisenhower; congressional hearings on Commission's report; trade bill; OEEC; Dan Reed; Herbert Brownell; Buy American program]

Washington After the Commission, 1954, Volume III, [May 18-June 10, 1954] [congressional hearings on Commission's report; Trade Agreements Act; Coleman Comm.; Commission staff; relations with Defense Dept. and various congressmen; convertibility; coordinating foreign economic policy; Kalijarvi; steel business; John Foster Dulles; Gerald Morgan; Customs Bill]

Washington After the Commission, 1954, Volume IV, [June 15-July 2, 1954] [GATT; Rockefeller Comm. On Government Reorganization; Trade Agreements Act; Gabriel Hauge; Tariff Commission; tariff relief for Japan; Buy American program; agricultural surpluses; Council of Economic Advisers; Harold Stassen; George Humphrey]

Washington After the Commission, 1954, Volume IV, [July 6-August 11, 1954] [George Humphrey on trade policy; Harold Stassen; tariff issues; coordination of foreign economic policy; GATT; tax bill; efforts to pass trade measures; Buy American program; 50-50 policy on shipping government cargoes overseas; Gabriel Hauge; Joe Dodge]

- 2 Washington, 1954, Volume V, [August 16-September 2, 1954] [Buy American legislation; Herbert Hoover Jr.; C.D. Jackson; Gabriel Hauge; Ship Subsidy Bill; influence of Randall Commission; Max Rabb; Millikin; J.F. Dulles; GATT; Samuel Waugh; Charles Wilson; Export-Import Bank; assessment of Cabinet members; underdeveloped countries]

Washington, 1954, Volume V, [September 8-November 2, 1954] [Eisenhower's trade program; Andy Overby; Harold Stassen; GATT; Foreign Operations Adm.; George Humphrey; Gabriel Hauge; Jack Stambasugh; GATT delegation; Samuel Waugh; Lamar Fleming; Joe Dodge; Robert Maudling; Andrew Goodpaster; General Morgan; Margaret Chase Smith]

Washington, 1954, Volume VI, [November 4-29, 1954] [1954 congressional elections; State of Union Message; George Humphrey; Buy American policy; Eisenhower's program on foreign economic policy; Joe Dodge; GATT; Harold Stassen; Coleman Comm.; India; Sherman Adams; Jean Monnet; Robert Marjolin; OEEC; leaks to press; C.D. Jackson; Turkey; McCarthy]

Washington, 1954, Volume VI, [November 30-December 15, 1954] [Rio Conference; George Humphrey; Jim Conant; GATT; James Mitchell; Harold Stassen-foreign aid; Buy American policy; George Meany; Sherman Adams; Bobby Cutler; Pres. Eisenhower--meeting on economic programs; Barry Goldwater; Export-Import Bank; president's message on foreign economic policy; Joe Dodge; Trade Agreements Act; L.B. Johnson; State of Union Message; congressional liaison work on foreign economic policy]

Washington, 1954-55, Volume VII, [December 21, 1954-January 7, 1955] [Buy American policy; Joe Dodge; press leaks; Lothair Teetor; Sinclair Weeks; trade extension bill; relations with press; State of Union Message; Bryce Harlow; presidential message on foreign economic policy; Inland Steel Co.; GATT negotiations; Sam Waugh; Charlie Wilson; Milton Eisenhower; Gabriel Hauge; J.F. Dulles; George Humphrey; meeting with ministers from Canada]

Washington, 1954-1955, Volume VII, [January 11-February 4, 1955] [president's message on foreign economic policy; Gabriel Hauge; Colombia; George Humphrey; Sinclair Weeks; GATT; C.E.A. Economic Report; steel business; congressional hearings on trade legislation; Ezra Taft Benson; Harold Stassen; oil imports; textile industry; Prescott Bush; Drew Pearson; H.R. 1; Democrats in Congress favorable to trade bill; Dick Simpson; Chuck Percy; Nelson Rockefeller]

Washington, 1955, Volume VIII, [February 8-March 7, 1955] [trade bill; GATT; Charles Halleck; Sam Waugh; Dick Simpson; Dan Reed; White House legislative liaison staff; Randall's role as adviser]

Washington, 1955, Volume VIII, [March 8-24, 1955] [congressional work on H.R. 1 (trade bill); GATT; foes of H.R. 1; Gabriel Hauge; White House liaison staff; Sen. Byrd and Senate Finance Comm.; Kasim Gulek (Turkey); Joe Dodge; Jerry Persons; Eisenhower's views on H.R. 1; Formosa and Korea; Richard Nixon; Cola Parker; Harold Stassen; Everett Dirksen; FOE; Gerald Morgan]

Washington, 1955, Volume IX, [March 28-April 26, 1955] [Eugene Millikin; GATT; H.R. 1-trade bill; Harry Byrd; export controls issue; Harold Stassen; foreign aid; lack of State Dept. support on H.R. 1 and GATT; White House liaison staff; Frank Carlson; Wallace Bennett; George Humphrey; Turkey; Jerry Persons; Gerald Morgan; Gabriel Hauge; Kevin McCann; Herbert Hoover Jr.]

Washington, 1955, Volume IX, [April 28-May 22, 1955] [Coleman Comm.; Swiss watches; Joe Dodge; F.O.A.; Sen. Knowland; Jerry Persons; Gabriel Hauge; Jack Stambaugh; Ed Galbreath; Jim Conant; H.R. 1-trade bill; oil quotas; customs inspections; Bernard Shanley; E. Millikin; G. Morgan; White House liaison staff; L.B. Johnson; tariff on bicycles; O.T.C.; escape clause and peril points; Operation Blackhawk; Hoover Commission Report; Art Kimball; Nelson Rockefeller; Fred Seaton]

- 3 Washington, 1955, Volume X, [May 24-June 23, 1955] [trade negotiations with Japan; Gabriel Hauge; GATT negotiations; Operation Blackhawk; partisan politics and H.R. 1-trade bill; E. Millikin; Sen. George; Joe Martin; Bryce Harlow; Organization of Trade Cooperation; Venezuela; Ludwig Erhard; CFEP; Joe Dodge; Ed Hutchinson; International Finance Corp.; White House staff changes; Gabriel Hauge; Customs bill; Jack Stambaugh; George Humphrey; Chuck Percy; hardboard; H.R. 1--passed and signed]

Washington, 1955, Volume X, [June 24-August 11, 1955] [Chuck Percy; Holman Pettibone; Forest Siefkin; Hoover Commission; congressional hearings on OTC; Sam Waugh; Jim Mitchell; Export-Import Bank; Arthur Burns; IFC; Customs Valuation Bill; Harold Stassen; E. Millikin; Gabriel Hauge; Jack Stambaugh; John Hollister; changes in White House staff and Cabinet; Henry Wallich; Gettysburg Farm picnic; Inland Steel Co.; future Republican leaders]

Washington, 1955, Volume XI, [August 12-November 11, 1955] [Averell Harriman; Eisenhower's heart attack--effect on OTC and GATT programs; White House staff; Jack Stambaugh; John Hollister; export of steel scrap; George Humphrey; Gabriel Hauge; Panama; Nixon; Republican presidential possibilities; B. Shanley]

Washington, 1955, Volume XI, [November 21-December 30, 1955] [CFEP; Arthur Fleming; Chappie Rose; Herb Prochnow; Turkey; George Humphrey; Meyer Kestnbaum; Gabriel Hauge; Herbert Hoover, Jr.; John Hollister; J.F. Dulles on OTC; White House liaison staff--OTC; second term question; American Overseas Finance Corp.; committee to investigate the C.I.A.]

Washington, 1956, Volume XII, [January 4-26, 1956] [Turkey's economy; George Humphrey; Thomas Dewey-lobbyist for Turkey; briefings for trip to Turkey; internal politics, military, economy, and trade of Turkey; Herb Prochnow; Herbert Hoover, Jr.; ICA; Gabriel Hauge; Haydar Gork; OTC; IMF; Forest Siefkin; Ed Galbreath; Salute to Eisenhower]

Washington, 1956, Volume XII, [January 27-March 30, 1956] [report on Trip to Turkey; Thomas Dewey; OTC; U.S. aid to Turkey; George Humphrey; IMF; ICA; Joe Dodge; Russia's trade with underdeveloped countries]

Washington, 1956, Volume XIII, [April 2-May 5, 1956] [aid for Turkey; T. Dewey; George Humphrey; OTC; Herbert Hoover, Jr.; IMF; CFEP; GATT; Amb. Gork; Merle Cochran]

Washington, 1956, Volume XIII, [May 8-June 4, 1956] [OTC--lack of support from Dulles and Humphrey; Turkey; Merle Cochran - IMF; Eximbank; Max Thornberg; T. Dewey; personnel changes; Randall offered job as chairman of CFEP; Amb. Gork; Salahettin Bayazid; Eisenhower on role of CFEP; Harold Stassen; J. Dodge]

Council on Foreign Economic Policy, 1956, Volume I, [July 4-August 1, 1956] [press leaks; Ed Galbreath; Paul Cullen; Bill Jackson; Soviet economic penetration; Joe Dodge; press relations; administration and work of Council; Nixon; Charlie Wilson; Eisenhower on purpose and work of CFEP; Harold Stassen; J.F. Dulles; Anthony Eden; Herbert Hoover, Jr.; NSC meeting; Sen. Millikin; Arthur Burns; personnel changes--White House staff and Cabinet; summary of objectives and recommendations of Randall Commission; Chad McClellan; Eric Johnston; East-West trade issue]

Council on Foreign Economic Policy, 1956, Volume I, [August 2-September 25, 1956] [1956 Republican platform; International Bank; John McCloy; Kevin McCann; Turkey and IMF; Herbert Hoover, Jr.; P.L. 480; U.S. President's Citizen Advisors on the Mutual Security Program; Palestinian problem; J. Conant; British trade policy; 1956 political campaign; East-West trade; China differential issue; aid to Turkey; DOA—"surplus commodity" definition]

Council on Foreign Economic Policy, 1956, Volume II, [September 25-October 23, 1956] [Harold Macmillan; Harold Stassen; export controls on steel scrap; George Humphrey; Common Market; meeting with President on trip to Europe; Romania; Fairless Comm.; China differential; 1956 political campaign; PL 480; proposal of free trade area with Canada; reports on Iraq, China, and Korea; Turkey; Thomas Dewey; Bulganin correspondence with Eisenhower]

Council on Foreign Economic Policy, 1956, Volume II, [October 24-December 7, 1956] [Soviet trade penetration; C.D. Jackson; Hungarian Revolution; Suez Canal Crisis; H. Stassen; J.F. Dulles; aid to Poland and Hungary; Drew Pearson; Prochnow report at NSC; PL 480; Korea; A. Burns; C. Wilson; Nasser; H. Hoover, Jr.; OTC; Comm. for National Trade Policy (Coleman Comm.); Fairless Comm.; trip to Pacific; China differential; East-West trade]

- 4 Council of Foreign Economic Policy, 1956-1957, Volume III, [December 29, 1956-February 7, 1957] [trade with Poland; G. Humphrey; OTC; Paul Hoffman; Gabriel Hauge; C.D. Jackson; Arthur Larson; Fairless Comm. report; Lebanon; Paul Cullen; Bobby Cutler as head of NSC; alternatives to PL 480; controls on export of steel scrap; Christian Herter; Sinclair Weeks; Eric Johnston--International Development Advisory Board; China differential; John Hollister; Douglas MacArthur; J.F. Dulles; Suez Crisis]

Council on Foreign Economic Policy, 1956-1957, Volume III, [February 8-April 2, 1957] [Fairless Comm. report; economic conference in Pacific; trade with Poland; E. Johnston report; China differential; agricultural surpluses; Earl Butz; G. Humphrey; criticism of Eisenhower Administration; J. Conant; problems in Turkey; C. Herter; Douglas Dillon; military aid; criticism of foreign aid; Common Market; leaks to press; S. Weeks; Sherman Adams; Ambassador Warren]

Council on Foreign Economic Policy, 1957, Volume IV, [April 3-May 6, 1957] [export of steel scrap; Paul Hoffman; G. Humphrey; mutual security program; India; Ambassador Gork (Turkey); China differential; effort to liberalize trade policy; economic integration of U.S. with Canada; conference on economic integration in Asia; Nixon--trip to Africa; Fairless Comm. report; CFEP staff work; Meyer Kestnbaum; J.F. Dulles; Development Fund issue]

Council on Foreign Economic Policy, 1957, Volume IV, [May 15-June 21, 1957] [trip to Europe; China differential issue; ICA report on Laos, Cambodia, and Vietnam; Gen. Twining; C. Herter; D. Dillon; B. Cutler; French economy; Mutual Assistance Program; H. Stassen--disarmament conference; Taiwan; Pentagon organization; C. Wilson; E. Johnston--IDAB--study flow of investment abroad; trade with Poland; OTC; Fleming Commission--office space for White House staff; G. Hauge; J. Stambaugh; Admiral Radford; Inter-American Economic Conf.; export of steel scrap; Comm. for Natl. Trade Policy; S. Weeks; Trade Agreements Act]

Council on Foreign Economic Policy, 1957, Volume V, [June 22-July 18, 1957] [China trade differential; Henry Luce; Steve Saulnier; satellite nations in Europe; Trade Agreements Act; Operation Alert; J.F. Dulles--China policy; Japan; USSR-Zhukov; OTC; Randall offered job as Sec. of Defense; Gabriel Hauge; S. Weeks; C. Wilson; Jack Stambaugh; Fred Morrow; meetings with Eisenhower; Merriman Smith; Neil McElroy]

Council on Foreign Economic Policy, 1957, Volume V, [July 29-September 13, 1957] [B. Cutler as assistant to President; Pentagon budget cuts; Meyer Kestnbaum; C. Wilson; Gabriel Hauge; J.F. Dulles; NSC meeting; presidential candidates for 1960; S. Saulnier; trade with Poland; China; tariff on lead and zinc; Pakistan; Buenos Aires Conference; Forest Siefkin; Neil McElroy]

Council of Foreign Economic Policy, 1957, Volume VI, [October 4-25, 1957] [U.S.-Canada economic relations; J.F. Dulles as leader; White House staff changes; Bob Anderson; India; USSR satellite and missile program; Poland; Defense cuts; S.E. Asia; Bob Gray; France; trade agreements legislation; Queen Elizabeth; D. Dillon; Sputnik; Trade Policy Comm.]

Council on Foreign Economic Policy, 1957, Volume VI, [October 26-November 27, 1957] [G. Hauge; Arthur Larson; F. Siefkin; Zhukov; B. Cutler and NSC; White House staff--strengths and weaknesses; E. Johnston; CIA; D. Dillon; U.S.-Canada trade relations; travel industry study; trade agreements legislation; Sputnik; study of Africa; Britain's economy; Percival Brundage; PL 480 renewal; E.T. Benson--agricultural programs; J.F. Dulles; Sherman Adams; Jim Killian; DDE's illness]

Council on Foreign Economic Policy, 1957-1958, Volume VII, [December 2, 1957-January 6, 1958] [DDE's health; trade agreements program; S. Weeks; Nixon's role as V.P.; Marion Folsom--response to Sputnik; J.F. Dulles; budget deficit; personnel problems at CFEP and White House; taxes; C. Herter; Africa study; N. McElroy; travel and tourism study; M. Stans; Jim Mitchell; E. Johnston--economic aid; India; agricultural commodities; strategic stockpiles; B. Cutler; P. Brundage; Bob Gray; H. Stassen; student exchanges; S. Adams]

Council on Foreign Economic Policy, 1957-1958, Volume VII, [January 7-February 8, 1958] [Trade Policy Comm.; trade agreements program; S. Weeks; E. Johnston; Admiral Zacharias; State of Union Message; Soviet economic penetration; Nixon; D. Dillon; CIA; travel industry problems; OCB; J.F. Dulles; NSC policy papers; personnel changes in White House and government agencies; East-West trade; CIO--Trade Adjustment Act; Jim Mitchell; F. Siefkin; Dean Acheson]

- 5 Council on Foreign Economic Policy, 1958, Volume VIII, [February 23-April 28, 1958] [Henry Kearns; trade legislation; outer space, aeronautical matters; J.F. Dulles; Fred Seaton; Saudi Arabia; Indonesia; tariff on copper; travel study; preparations for trip to Africa; B. Cutler; Frances Knight; Fred Morrow; David Rockefeller--South America; stockpiling metals and minerals]

Council on Foreign Economic Policy, 1958, Volume VIII, [May 1-June 11, 1958] [Trade Agreements Act--congressional strategy; Joe Martin; Soviet economic penetration; Business Advisory Council; Africa; travel industry report; Middle East; Venezuela; France; U.S.-USSR trade; Nkrumah of Ghana; Firestone Rubber Co. plantation in Liberia; D. Dillon; Turkey; DOA--PL 480; G Hauge; S. Adams--Goldfine case]

Council on Foreign Economic Policy, 1958, Volume IX, [June 12-July 22, 1958] [trade bill; Cabinet meetings with DDE; S. Adams and Goldfine case; White House staff adjustments; Africa; Hong Kong; G. Hauge; U.S.-USSR trade; B. Cutler; Hungary; E. Johnston--economic aid; Gene Black--World Bank; Food for Peace Plan--Benson; H.C. Lodge; Nixon; travel report; Nasser; Sen. Byrd; Lebanon; J.F. Dulles; USSR steel industry; visit by Nkrumah]

Council on Foreign Economic Policy, 1958, Volume IX, [July 25-August 21, 1958] [Soviet economic penetration; trade legislation--strategy; commodity agreements; U.S.-Canadian relations; trade with China; Nkrumah; Sen. Byrd; Gordon Gray; D. Dillon; J. Martin; Africa; F. Seaton; Civil Service Commission; S. Weeks]

Council on Foreign Economic Policy, 1958-1959, Volume X, [September 17-December 23, 1958] [White House and various agencies--personnel changes; Dean Acheson; S. Adams; G. Hauge; J. F. Dulles; S. Weeks; Draper Comm.; Lewis Strauss; Rocco Siciliano; oil imports; Malcolm Moos; Tom Stephens; OTC; trip to Asia; OCB; D. Dillon]

Council on Foreign Economic Policy, 1958-1959, Volume X, [December 26, 1958-February 3, 1959] [Gen. Quesada; Charles Percy; L.B. Johnson; Sam Rayburn--oil import quotas; Draper Commission; Soviet economic penetration; U.S.-USSR trade; effectiveness of White House operations; House Ways and Means Comm.-protectionists; Africa; John Stephens; Lewis Strauss; I.C.A.; Reciprocal Trade Agreements Act; White House staff; Dillon]

Council on Foreign Economic Policy, 1959, Volume XI, [February 4-April 7, 1959] [Frances Knight; Malcolm Moos; Leo Hoegh; import quotas; Bill Rogers; Karl Brandt; cotton; oil imports; Lewis Strauss; Henry Kearns; Percival Brundage; Fred Morrow; discussion at NSC meetings; J.F. Dulles; C. Herter; D. Dillon; J. Dodge; B. Anderson; Arthur Fleming; disposal of agricultural surpluses; Boeschstein report; M. Kestnbaum; OEEC; Africa; purchase of foreign steel; Foreign Minister Zorlu of Turkey]

Council on Foreign Economic Policy, 1959, Volume XI, [April 14-May 27, 1959] [L. Strauss; C. Herter; Nixon; personnel changes; U.S.-USSR trade; GATT; Eric Wyndham-White; Mrs. C.B. Luce; D. Dillon; East-West trade; Gen. Nathan Twining; Don Quarles; Iraq; Finland; J.S.D. Eisenhower; PL 480 extension; Don Paarlberg; E.T. Benson; L. Hoegh; Latin America; Buy American program]

Council on Foreign Economic Policy, 1959, Volume XII, [June 4-30, 1959] [U.S. trade policy; balance of trade and gold drain; L. Hoegh--import restrictions; G. Morgan; PL 480; Sugar Control Act; D. Paarlberg; Nixon's trip to Moscow; Amb. Bunker--economic problems of India; Buy American program; economic aid; relations with military dictatorships; L. Strauss; Soviet exhibition in New York]

Council on Foreign Economic Policy, 1959, Volume XII, [July 1-August 11, 1959] [tariff negotiations; agricultural surpluses; E.T. Benson; John Stephens; presidential popularity and image; Spain; M. Stans; J.F. Dulles; Jim Killian; steel strike; Jim Mitchell; Gen. Charles DeGaulle; White House staff; Nixon; 1960 presidential campaign; Africa; Clarence Francis-trip to Moscow]

Council on Foreign Economic Policy, 1959, Volume XIII, [September 15-October 9, 1959] [Khrushchev's visit to U.S.; gold reserve; Buy American; East-West trade; tariff negotiations-GATT; balance of payments; U.S. exhibit in Moscow; B. Cutler; R. Siciliano; Development Loan Fund; trip to Europe; B. Anderson; cotton price support system; tariffs vs. quotas; Poland; domestic mineral policy]

Council on Foreign Economic Policy, 1959, Volume XIII, [October 14-December 4, 1959] [James Mitchell-steel strike; India; Development Loan Fund; ICA; Africa; World Bank; balance of payments; White House staff organization problems; Costa Rica; Fred Morrow; John Hamlin; Paul Cullen; U.S.-Soviet trade; D. Dillon; coordination of economic policy; Neil McElroy; Randall report on travel and tourism]

1960] [trip to India, Nepal and N. Africa; steel strike; bribery of foreign officials by U.S. citizens; steel mill in India; Randall Commission members; Cuba; balance of payments; Africa; Paul Cullen; White House and agency personnel changes; Amb. Bohlen; qualities needed to chair CFEP; trip to Spain; ICA]

Council on Foreign Economic Policy, 1960, Volume XIV, [March 1-April 5, 1960] [P. Cullen; U.S.-Soviet trade; aid to Turkey; Food for Peace; bribery of foreign officials; Karl Harr-Antarctica; DDE's trip to S. America; Amb. Lodge; motives for foreign aid; Gen. Bragdon; President's Conference on Children and Youth; J. Stephens-labor problems overseas; Buy American program; Amb. Bohlen; Soviet lend-lease debt; Soviet trade trends; Republican politics and convention]

Council on Foreign Economic Policy, 1960, Volume XV, [April 8-May 11, 1960] [tax bill; Trade Policy Comm.; Buy American program on highway materials; trip to Spain; meeting with DDE; copper stockpile; trade with China; M. Kestnbaum; Carl Sandburg; meetings with representatives of various organizations, businesses, and agencies]

Council on Foreign Economic Policy, 1960, Volume XV, [May 13-June 22, 1960] [Spain--economic notes and political briefing; Spain--fiscal reforms, tourism, foreign investment; John F. Kennedy; U-2 and Summit; Khrushchev and DDE; Lebanon; Menderes of Turkey; policy on low cost imports; Pres. Truman; Republican platform-1960; Charles Percy; U.S.-Soviet trade; 1960 campaign; Nixon; bill to subsidize fishing fleet]

Council on Foreign Economic Policy, 1960, Volume XVI, [June 23-August 11, 1960] [Buy American policy; ICA; World Bank; Development Loan fund; steel plant in India; presidential campaign; U.S. relations with Latin America and Cuba; economic defense policy; U.S.-Soviet trade; Republican Vice Presidential candidates; Republican platform-trade clause; C. Percy; White House staff; railroad merger; Republican Convention; C. Herter; George Allen, USIA; balance of payments]

Council on Foreign Economic Policy, 1960, Volume XVI, [August 19-October 14, 1960] [GATT negotiations; policy toward labor organizations in other countries; Afghanistan; international aviation policy; Ed Galbreath; Cuba; Buy American policy; Randall's trip to Europe-report on tariffs, European agriculture, aviation, and currency restrictions; US; personnel in Geneva; Kennedy-Nixon debate; steel industry; steel plant in India; Cabinet and NSC meetings compared; Bogota Conference; Africa]

Council on Foreign Economic Policy, 1960, Volume XVII, [October 21-November 16, 1960] [U.S.-Cuba relations; free enterprise in underdeveloped countries; Nixon; Taiwan; customs schedules; Liberia; economic assistance programs; ICA; 1960 election; balance of payments; Kennedy Cabinet choices; Keith T. Glennan-space policy; Civil Service Commission-Roger Jones; transition problems; staff files to Abilene]

Council on Foreign Economic Policy, 1960, Volume XVII, [November 18-December

16, 1960] [Iraq; oil imports; Africa; Sec. Of Treas. Anderson; Chancellor Adenauer; GATT; disposition of and list of CFEP files; Buy American policy; balance of payment; gold drain; report on foreign labor organizations; DDE-JFK discussions; Kennedy Cabinet; D. Dillon; Arthur Goldberg]

Council on Foreign Economic Policy, 1960-61, Volume XVIII, [December 19, 1960-January 13, 1961] [Kennedy Cabinet; transition problems; possible 1964 Republican presidential candidates; report on foreign labor organizations; Kennedy appointments--gaps on economic personnel; Walter Heller; inappropriate Republican appointments under DDE; oil imports; Fred Morrow; Charles Percy; Sen. Dirksen; McGeorge Bundy-transition meeting; last Cabinet meeting; future plans]

Council on Foreign Economic Policy, 1960-61, Volume XVIII, [January 14-24, 1961] [tax haven and tourist exemption matters; Gene Black; transition from Eisenhower to Kennedy administrations; Bryce Harlow; White House Staff members; CFEP record to NSC; McGeorge Bundy; Inauguration]

Turkey in 1953, [August 22-28, 1953] [private investment in underdeveloped countries; travelogue on trip to Turkey; climate and geography; P.M. Menderes; Polatkan, Minister of Finance; Celikbar, Minister of Commerce]

Turkey in 1953, [August 30-September 14, 1953] [P.M. Menderes; foreign investments; Randall's job; Athens; Paris--travelogue on sights in France; David Bruce, Amb. to NATO; Gabriel Hauge]

Report on Turkey, [August 26-29, 1953] (1) [reports on conferences with Turkish leaders; need for foreign investment in Turkey; agriculture and foreign trade of Turkey]

Report on Turkey, [August 26-29, 1953] (2) [reports of conferences with businessmen and P.M. Menderes; speeches by Randall and Menderes; official communique by Turkish government; press conference in Ankara]

Vacation in Europe, 1954, [September 29-October 21, 1954] [J. Conant-Berlin; H. Stassen-FOA; P.M. Mendes-France; J.F. Dulles; D. Dillon; travelogue-people met and sights viewed]

7 Turkey, 1956, [January 28-March 6, 1956] (1) [George Humphrey; Herbert Hoover, Jr.; Ed Galbreath; Forest Siefkin; Amb. Avra Warren-financial crisis in Turkey; Menderes-financial reforms; Gen. Gruenther-NATO; meetings with Turkish officials; internal politics of Turkey; Thomas Dewey]

Turkey, 1956 [January 28-March 6, 1956] (2) [Amb. Warren; T. Dewey; Amb. Gork; memoranda of conference between Randall and Turkish leaders; Turkey's economy and need for foreign investment; IMF; World Bank; preparation for and objectors of trip to Turkey; Turkey's immediate needs and long-term problems and solutions]

Portugal and Vienna, 1956, [June 6-15, 1956] [travelogue; situation in Turkey
Eisenhower's illness]

Portugal and Vienna, 1956, [June 18-July 2, 1956] [travelogue; situation in Turkey]

Paris-Milan-Bonn-London, September [5-14], 1956 [Amb. Bohlen; Ed Galbreath;
Forest Siefkin; Paul Cullen; P.M. Macmillan--European integration, Ottoman Empire
and Turkey; Randall and Bohlen-East-West trade and Soviet trade penetration]

Tokyo-Bangkok-Manila-Hawaii, December [1-19], 1956 [P. Cullen; Ed Galbreath;
Bob Barnes; F. Siefkin; meetings, travel adventures, and problems]

Tokyo-Bangkok-Manila-Hawaii, December [25-30], 1956 [travelogue; discussions
held on several countries, particularly on their economies and military,--Japan, Korea,
Thailand, Burma, Laos, Vietnam, Philippines, and Taiwan; economic integration in
Asia and Pacific; U.S. policies toward underdeveloped countries]

Zagreb, [Including Zurich, Vienna, London, Geneva, Stuttgart, Paris, etc., September
16-26], 1957 [travelogue; conference of U.S. ambassadors from Northern Europe;
Eric Wyndham-White--tariff and trade matters; Amb. Henry Taylor; World War I]

Zagreb, [Including Zurich, Vienna, London, Geneva, Stuttgart, Paris, etc., September
28-October 3], 1957 [travelogue; U.S. exhibit at International Fair in Zagreb;
Yugoslav economy; notes on London conference of U.S. ambassadors from Northern
Europe--law of sea, OEEC, CFEP, GATT, Common Market; Switzerland; notes on
briefing conference in Paris--Common Market, NATO, currency changes]

Africa, [March 19-April 2], 1958 (1) [purpose of trip; Italian economy; Rhodesian
economy; travelogue]

Africa, [March 19-April 2], 1958 (2) [Ghana; Liberia; Nigeria; Firestone Co.; U.S.
foreign economic policy for Africa South of the Sahara; notes taken at conferences on
various countries--Ethiopia, Kenya, Uganda, Somalia, Rhodesia, Mozambique, South
Africa, Belgian Congo, Cameroun, Ghana, Nigeria, and Liberia]

Europe with Jessica, [August 26-September 21], 1958 [travelogue; Portugal as a
colonial power; U.S.-USSR trade; free trade area; OEEC]

[Europe] Again with Jessica, [August 15-September 3], 1959 [travelogue; people met,
sights viewed]

[Europe] Again with Jessica, [September 3-9], 1959 [travelogue; notes on
conferences on political, economic, and military situation in several countries--
Denmark, Finland, Sweden, France, and Great Britain; balance of payments; OEEC;
GATT; East-West trade]

Nepal, [Including Tunisia, Libya, Egypt, Pakistan, India, and Lebanon, December 5-
21], 1959 [travelogue--people and customs of various countries; Tunisia-private

initiative vs. state effort; govt. of Libya; DDE's trip to Asia]

Nepal, [Including Tunisia, Libya, Egypt, Pakistan, India, and Lebanon, December 21-30, 1959] [travelogue; notes on political, military, and economic matters in these countries; mileage chart and lists of people conferred with]

Geneva [August 30-September 13], 1960 [GATT conference; embassy visits; Ed Galbreath; Betty Ackroyd; Amb. Taylor; Eric Wyndham-White; Carl Corse; NATO; Reginald Maulding; U.S. foreign economic policy on EEC, EFTA, international airline routes, foreign labor organizations, foreign currencies, agricultural trade; notes on Geneva trip--GATT delegation, negotiations with the Six, agricultural policy, underdeveloped countries]

END OF CONTAINER LIST